STAY HOME | STAY HEALTHY | STAY CONNECTED | RETURN STRONGER # THANK YOULS STAY HOME | STAY HEALTHY | STAY CONNECTED | RETURN STRONGER # CALM & STEADY APPROACH URGENT ACTION TO PROTECT PUBLIC HEALTH LATER TIMING AND LIGHTER TOUCH IN PLACING RESTRICTIONS ON THE ECONOMY EMPHASIS ON MAKING DATA-INFORMED DECISIONS #### WHITE HOUSE PROPOSES STATE OR REGIONAL GATING CRITERIA FLEXIBILITY FOR STATES TO TAILOR APPLICATION OF THESE CRITERIA TO LOCAL CIRCUMSTANCES #### **SYMPTOMS** Downward trajectory of influenza-like illnesses (ILI) reported within a 14-day period AND Downward trajectory of Covidlike syndromic cases reported within a 14-day period #### **CASES** Downward trajectory of documented cases within a 14-day period OR Downward trajectory of positive tests as a percent of total tests within a 14-day period #### **HOSPITALS** Treat all patients without crisis care. AND Robust testing program in place for at-risk healthcare workers, including emerging antibody testing #### WHITE HOUSE PROPOSES STATE OR REGIONAL GATING CRITERIA ## FLEXIBILITY FOR STATES TO TAILOR APPLICATION OF THESE CRITERIA TO LOCAL CIRCUMSTANCES #### **SYMPTOMS** Downward trajectory of influenza-like illnesses (ILI) reported within a 14-day period AND Downward trajectory of Covidlike syndromic cases reported within a 14-day period #### **CASES** Downward trajectory of documented cases within a 14-day period OR Downward trajectory of positive tests as a percent of total tests within a 14-day period #### **HOSPITALS** Treat all patients without crisis care. AND Robust testing program in place for at-risk healthcare workers, including emerging antibody testing ## SYMPTOMS -> Downward trajectory of influenza-like illnesses (ILI) reported within a 14-day period AND Downward trajectory of Covid-like syndromic cases reported within a 14-day period ## COVID-LIKE-ILLNESS (CLI) SURVEILLANCE INFLUENZA-LIKE-ILLNESS (ILI) SURVEILLANCE ## CASES -> Downward trajectory of documented cases within a 14-day period OR Downward trajectory of positive tests as a percent of total tests within a 14-day period #### **COVID-19 CASES BY DAY** #### PERCENTAGE OF POSITIVE TESTS ## HOSPITALS -> Treat all patients without crisis care. #### HOSPITAL BEDS - Inpatient beds available - Inpatient beds in use - Inpatient beds used for COVID patients (data not reported until 4/10) #### INTENSIVE CARE UNIT HOSPITAL BEDS - Available ICU beds - ICU Beds in Use - ICU beds with COVID patients (data not reported until 4/10) #### VENTILATORS - Ventilators available - Ventilators in use - Vent use by COVID patients (data not reported until 4/10) ### TESTING -> Robust testing program in place for atrisk healthcare workers, including emerging antibody testing and trace contacts of COVID-19 results. ## ANTIBODY TESTING #### SONORA QUEST LABORATORIES Building capacity to conduct more than 3,000 tests per day. Later this month, antibody testing to consumers without needing a provider's order or insurance in Arizona. #### UNIVERSITY OF ARIZONA Funding provided to University of Arizona to conduct 250,000 COVID-19 antibody tests for: - Health care workers - First responders - UofA Faculty and Students ## ARIZONA TESTING BLITZ #### WEEK 1 • A major success, partnering with community labs to rapidly increase diagnostic testing availability at drive through sites. #### WHO CAN GET TESTED? Dr. Christ has issued a statewide standing order allowing anyone who thinks they are infected or recently exposed to COVID-19 can be tested. #### WHERE CAN I FIND MORE INFO? - List of testing locations at <u>www.azhealth.gov/testingblitz</u> - Expanding testing is available now, with an emphasis on the next two Saturdays. #### TESTING BY DAY #### PERCENTAGE OF POSITIVE TESTS #### CONTACT TRACING #### WHAT IS IT? - Provides the ability to rapidly trace the contacts of cases and test those exposed to identify new cases. - Helps to contain new infections to prevent or slow transmission of COVID-19 in their communities. - Included in the White House gating criteria guidelines as one of the core state preparedness activities. #### **TODAY** - ADHS will begin piloting an enhanced statewide contact tracing strategy with Pima County and Mohave County. - By Friday, ADHS will implement enhanced contract tracing statewide. ## LONG-TERM CARE FACILITIES > #### LONG-TERM CARE FACILITY TESTING #### **GOAL** Increase testing for the vulnerable population and staff within congregate settings to enhance infection control recommendations for those facilities. ## ARIZONA DEPARTMENT OF CORRECTIONS, RECIDIVISM, AND REENTRY #### GOAL Expand testing capacity for inmates and correctional officers. #### LONG-TERM CARE FACILITY NOTIFICATION #### NEW EXECUTIVE ORDER - Require notification to the next of kin for any resident who has tested positive, or been exposed to a COVID-positive individual. - Require disclosure of any previous or active COVID cases in the facility to any approved applicant from a prospective resident. # RETURNING STRONGER A PLANTO REINVIGORATE A RIZONA'S ECONOMY #### OUR PLAN: RETURNING THE ARIZONA WAY #### ARIZONA IS HEADED IN THE RIGHT DIRECTION **DOWNWARD TRAJECTORY** OF INFLUENZA AND COVID-LIKE ILLNESS **DOWNWARD TRAJECTORY** OF POSITIVE TESTS TREATING ALL PATIENTS WITHOUT CRISIS CARE **EXPANDING TESTING AVAILABILITY**, INCLUDING ANTIBODY TESTING AND CONTACT TRACING # OUR APPROACH TO REENERGIZING → ARIZONA'S ECONOMY #### SERVICES CURRENTLY RESUMING IN ARIZONA #### ELECTIVE SURGERIES May 1st: Authorized hospitals and outpatient surgical centers to resume elective surgeries if they can demonstrate adequate capacity. #### RETAIL SHOPPING Monday, May 4th: Limited opening through appointments, curbside pickup, or delivery. Friday, May 8th: Fully reopen with strict physical distance and CDC guidelines. #### BARBERS AND SALONS Friday, May 8th: Implement public health protections and CDC guidelines, including: - Reduced occupancy/capacity. - Comprehensive sanitation protocols. - Provide cloth face coverings to employees and visitors to wear. - Waiting areas, service areas, should provide for appropriate physical distancing. - Consider operating by appointment-only to manage occupancy levels. #### **DINE-IN SERVICES** Monday, May 11th: Implement public health protections and CDC guidelines, including: - Maintaining physical distancing, including limiting parties to no more than 10. - Operating with reduced occupancy and capacity. - Limiting areas conducive to congregating. - Implementing comprehensive sanitation protocols. - Continuing to provide delivery or curbside service. - Implementing symptom screening for employees prior to the start of their shift. #### **GUIDANCE FOR VULNERABLE ADULTS** #### CONTINUE TO LIMIT TIME AWAY FROM HOME - ✓ Elderly individuals. - ✓ Individuals with serious underlying health conditions, including high blood pressure, chronic lung disease, diabetes, obesity, asthma, and those whose immune system is compromised such as by chemotherapy for cancer and other conditions requiring such therapy. #### **BUSINESSES AND EMPLOYERS** - ✓ Strongly consider special accommodations, or exclusive scheduling hours for the elderly and vulnerable citizens. - ✓ Employers should provide personnel who are members of a vulnerable population, special accomodations, including extended leave. ## REMEMBER TO DO YOUR PART CONTINUE TO PRACTICE GOOD HYGIENE - ✓ Wash your hands with soap and water or use hand sanitizer, especially after touching frequently used items or surfaces. - √ Avoid touching your face. - ✓ Cover your cough or sneeze, cough into a tissue, or the inside of your elbow. - ✓ Disinfect frequently used items and surfaces as much as possible. - ✓ Strongly consider using face coverings while in public, and particularly when using mass transit. #### PEOPLE WHO FEEL SICK SHOULD STAY HOME - ✓ Do not go to work or school. - ✓ Contact and follow the advice of your medical provider. #### UPCOMING: GYMS, POOLS # RETURNING STRONGER A PLAN TO REINVIGORATE A RIZONA'S ECONOMY # DR. CARA CHRIST ARIZONA DEPARTMENT OF HEALTH SERVICES #### THE LATEST ON COVID-19 8,919 CASES 85,253 TESTS 15 COUNTIES 362 DEATHS